6-H PREDESIGN INITIAL DILUTION ASSESSMENT FINAL ENVIRONMENTAL IMPACT STATEMENT Brightwater Regional Wastewater Treatment System **APPENDICES** #### **Final** # Appendix 6-H Predesign Initial Dilution Assessment ## August 2003 Prepared by King County For more information: Brightwater Project 201 South Jackson Street, Suite 503 Seattle, WA 98104-3855 206-684-6799 or toll free 1-888-707-8571 Alternative formats available upon request by calling 206-684-1280 or 711 (TTY) # **Table of Contents** | Executive Summary | V | |----------------------------------|----------| | 1.0. Introduction | 1 | | 1.1 Background | 2 | | 1.2 Terminology | 2 | | 1.3 Purpose and General Approach | 3 | | 1.4 Report Format | 4 | | 2.0. Model Parameters | 5 | | 2.1 Effluent Parameters | 5 | | 2.2 Diffuser Parameters | 6 | | 2.3 Ambient Water Conditions | 7 | | 2.3.1 Current Speeds | <i>7</i> | | 2.3.2 Density Profiles | 8 | | 3.0. Analysis and results | 11 | | 3.1 Initial Dilution | 11 | | 3.2 Plume Submergence | 13 | | 4.0. Conclusions | 16 | | 5.0. References | 17 | | 6.0. List of Figures | 18 | ## **List of Tables** | Table 1. Initial Dilution Parameters | 5 | |--|----| | Table 2. Effluent Flows | 6 | | Table 3. Regulatory Mixing Zones | 7 | | Table 4. Diffuser Configurations | 7 | | Table 5. Current Speeds at Mooring 23 and 51 | 8 | | Table 6. Density Profiles | 10 | | Table 7. Initial Dilutions at the Acute and Chronic Mixing Zone boundaries for Various Effluence Rates | | | Table 8. Minimum Acute and Chronic Initial Dilutions for Various Probabilities of Occurren and Hydrographs | | | Table 9. Vertical Plume Submergence for Various Effluent Flow Rates | 14 | | Table 10. Minimum Plume Submergence for Various Probabilities of Occurrence and Hydrographs | 15 | | Table 11. Percent of Time Effluent Plume Submergence exceeds Various Depths for Different Hydrographs | nt | #### **EXECUTIVE SUMMARY** This report documents the predesign assessment of initial dilution at two potential diffusers for discharge of treated effluent from the proposed Brightwater Treatment Plant. The general approach was to compute the probability of occurrence of various levels of dilution under a wide range of discharge and ambient conditions, using mathematical formulas and scientific models. The UM3 and RSB/NRFIELD modules of EPA Visual Plumes Model were used to calculate initial dilutions and submergence, that occur when the plume reaches its trapping level. The dilution probabilities were determined from a 51-year simulation of flow, 4 ½ years of ambient density observations, and distributions of current speeds. The analysis was performed for the entire range of effluent discharges, forty-two ambient stratification conditions, and five ambient current speeds in each of the two zones. In all, 48,720 cases were simulated. Initial dilutions are reported at the acute and chronic compliance distances, along with the plume submergence below the water surface at the near field mixing boundary (trapping depth). Both outfall alternatives achieve a minimum initial dilution of 100:1 at the edge of an estimated zone for chronic compliance. The median dilutions at the edge chronic mixing zone ranged from 630:1 to 1548:1 under the various scenarios modeled. Minimum dilution at the zone for acute compliance ranged from 54:1 to 206:1. In general, lower acute dilutions were obtained under high effluent flow rates and high ambient current conditions. Larger dilutions were obtained under the lowest modeled flow, low ambient current conditions, and weak stratification. #### 1.0. INTRODUCTION King County has prepared a Draft Environmental Impact Statement (Draft EIS) and Final Environmental Impact Statement (Final EIS) on the Brightwater Regional Wastewater Treatment System. The Final EIS is intended to provide decision-makers, regulatory agencies and the public with information regarding the probable significant adverse impacts of the Brightwater proposal and identify alternatives and reasonable mitigation measures. King County Executive Ron Sims has identified a preferred alternative, which is outlined in the Final EIS. This preferred alternative is for public information only, and is not intended in any way to prejudge the County's final decision, which will be made following the issuance of the Final EIS with accompanying technical appendices, comments on the Draft EIS and responses from King County, and additional supporting information. After issuance of the Final EIS, the King County Executive will select final locations for a treatment plant, marine outfall and associated conveyances. The County Executive authorized the preparation of a set of Technical Reports, in support of the Final EIS. These reports represent a substantial volume of additional investigation on the identified Brightwater alternatives, as appropriate, to identify probable significant adverse environmental impacts as required by the State Environmental Policy Act (SEPA). The collection of pertinent information and evaluation of impacts and mitigation measures on the Brightwater proposal is an ongoing process. The Final EIS incorporates this updated information and additional analysis of the probable significant adverse environmental impacts of the Brightwater alternatives, along with identification of reasonable mitigation measures. Additional evaluation will continue as part of meeting federal, state and local permitting requirements. Thus, the readers of this Technical Report should take into account the preliminary nature of the data contained herein, as well as the fact that new information relating to Brightwater may become available as the permit process gets underway. It is released at this time as part of King County's commitment to share information with the public as it is being developed. The Brightwater Draft EIS identified three alternatives for the project, consisting of two proposed treatment plant sites, three possible conveyance corridors and two outfall zones. A treatment plant at the Unocal site in Edmonds was linked to an outfall in Zone 6. The alternatives for a system with a treatment plant site at Route 9 incorporated two conveyance corridors to connect the plant with an outfall in Zone 7S. Additional investigations conducted since the Draft EIS was issued have provided additional detail and refinement to the outfall alignment and diffuser location. These investigations allow this report to provide more detailed information about the initial dilution from a proposed diffuser location in each zone. #### 1.1 Background During the site selection process for the Brightwater system, initial dilution estimates were made at a number of the potential outfall locations. The siting process identified a number of areas in Puget Sound, called "zones", where the terminus of an ocean outfall or "diffuser," might be sited to discharge treated effluent from the proposed Brightwater Treatment Plant. In the Phase 2 evaluation (King County, 2001a), initial dilutions were assessed at 17 zones. In the Phase 3 assessment (King County, 2002a), the assessment was performed at Zone 6, Zone 7N and Zone 7S diffuser site B. In addition, dilutions were calculated at the edge of acute and chronic mixing zones, whose size was estimated based on the maximum size allowed by Ecology, which has been applied to King County's current treatment plant discharges. The Brightwater Draft EIS identified three system alternatives, each with a marine outfall in either Zone 6 (Unocal) or Zone 7S (Route 9). These zones continue to be referenced as Zone 6 and Zone 7S, consistent with the original labels given during the selection process, and are depicted in Figure 1. Since the issuance of the Draft EIS, additional bathymetric surveys, geophysical investigations and further engineering design have been used to develop preferred outfall alignments in each zone. These alignments are presented in *Project Description: Marine Outfall* (King County, 2003a) and differ in detail from the conceptual alignments included with the Draft EIS, varying primarily in the location of the diffuser and pipeline route down the side slope of Puget Sound. Predesign work has also selected a preferred diffuser length of 500 feet, which is described more fully in *Diffuser Predesign* (King County, 2003b) Initial dilution of an effluent discharged to a receiving water body depends on a number of factors. Marine outfalls usually terminate in multi-port diffuser structures, promoting rapid dilution of effluent with ambient marine waters. Upon discharge, the jet-like momentum of the effluent exiting the diffuser structure results in vigorous mixing with ambient seawater very near the diffuser port. The effluent's buoyancy then results in substantial additional mixing as it rises in the water column due to a difference in density. When the receiving water column is density stratified, sufficient dilution may occur at a certain depth so that the diluted effluent becomes denser than the overlying surface water and is subsequently trapped below the surface. The diluted effluent then forms a wastefield around this trapping depth, which is then spread and transported laterally by currents and eddies generated by wind, tides, estuarine transport mechanisms and bathymetric features. #### 1.2 Terminology Because terminology associated with plume characteristics and initial dilution modeling may be subject to multiple interpretations or definitions, a description of some key terms in this report is provided below. Figure 2 shows a schematic illustration of terminology related to mixing zones and regions of initial dilution. The diffuser is a section of pipeline located at the terminus of the outfall containing openings (ports) spaced along its length from which the effluent is introduced into the ambient waters. The effluent typically leaves the diffuser
with an initial momentum and positive buoyancy, resulting in rapid mixing with the ambient waters. The plume is the region containing the effluent as 2- August 2003 it mixes, which rises in the water column until sufficient mixing and dilution have occurred, so that the plume no longer has any momentum or buoyancy of its own. The region in which this mixing occurs is the nearfield region, and the horizontal distance within which this mixing occurs is termed the Zone of Initial Dilution (ZID), or hydrodynamic mixing zone. After this mixing, the area where the plume is located is called the farfield region, where the plume is further advected and mixed by ambient currents and turbulence. The areas where mixing occurs are important because water quality criteria are evaluated at the edge of the acute and chronic mixing zones. These acute and chronic mixing zones are specified by the Washington Department of Ecology in the Surface Water Quality Standards (WAC 173-201A). The chronic mixing zone is typically calculated by taking a horizontal distance from the diffuser of 200 feet plus the depth of the diffuser below MLLW. The acute mixing zone is 10% of the chronic zone. For a diffuser at a depth of 605 feet, the corresponding mixing zones are 805 feet and 80.5 feet. Ecology may specify a smaller mixing zone size, however there is no indication at this time that such modification would be expected. #### 1.3 Purpose and General Approach The purpose of this assessment is three-fold: - 1. to update the simulation of mixing zone dilutions utilizing the more refined diffuser characteristics developed in the predesign process. - 2. to provide a more comprehensive assessment of diffuser performance by incorporating additional flow and ambient conditions. - 3. to provide a statistical analysis of the diffuser performance. To accomplish these purposes, this assessment analyzes the initial dilutions calculated under a range of effluent flow rates, ambient density profiles, and current speeds. The results are assessed to confirm that the proposed diffusers meet the appropriate regulatory guidelines and design targets established by King County. These include a (chronic) guideline of 100:1 minimum dilution, drawing from elements contained in the detailed assessments described in Ecology (1998). This assessment also provides documentation of the dilutions at the acute and chronic mixing zones used in assessing compliance with water quality criteria (Ecology 2001). Details of this assessment are provided in a separate report, *Effluent Quality Evaluation for the Brightwater Membrane Bioreactor and Advanced Primary System* (King County, 2003c). This assessment also evaluates the vertical submergence of the plume below the water's surface in relation to a target of maintaining the plume below commercial shellfish beds under the conditions specified by Washington Department of Health. The general approach involves two steps. The first is to estimate the dilution and plume submergence for each permutation of ambient conditions and expected effluent flow rates. The second step is to combine the expected likelihood of occurrence of the ambient conditions and the effluent flow rate for each simulation to compute the overall probability of occurrence. August 2003 3 The computational approach for the first step is to use the UM3 module of EPA's Visual Plumes Model (Frick et al., 2001) to estimate dilutions at the edge of the acute and chronic mixing zones, and the NRFIELD module to calculate minimum (centerline) initial dilutions and submergence when a plume has reached its trapping level. The NRFIELD module is an updated version of the RSB module of EPA PLUMES Version 3 (EPA, 1994). This computational approach is utilized for varying effluent discharges, ambient stratification conditions, and ambient current speeds for each diffuser alternative. Effluent flow rates were varied in 2-mgd increments throughout the range of potential effluent flow conditions. Ambient conditions were modeled for every density profile obtained at King County's Point Wells #2 station (42 profiles), and at current speeds representing the 10th, 30th, 50th, 70th and 90th percentile speeds observed at the location nearest to each diffuser. In all, 48720 cases are simulated; 24360 in each zone. Initial dilutions are reported at the acute and chronic compliance distances and the plume submergence is reported at the end of the nearfield mixing region. A statistical representation of the predicted plume characteristics was developed by combining the expected frequency of occurrence of the effluent flow rate and ambient conditions in each calendar month. These values were combined to estimate the likelihood of occurrence for each event. #### 1.4 Report Format This report presents predicted initial dilutions and submergence for a range of discharge and receiving water conditions. The report is divided into five sections and one appendix. Section 1 presents the background, purpose, and general approach. Section 2 presents the parameters and the values used in the model studies. Section 3 presents the model results and provides analyses. Section 4 discusses the results and conclusions. Section 5 lists references. Appendix A presents tables of the initial dilution results for each alternative corresponding to various probabilities of occurrence. Appendix B presents salinity and temperature data used to construct the density profiles used in this modeling effort. 4- August 2003 #### 2.0. MODEL PARAMETERS This section presents the parameters used in the initial dilution modeling. The initial dilution of an effluent discharged to receiving water depends upon three factors: 1) effluent characteristics; 2) diffuser configuration; and 3) ambient receiving water conditions. Table 1 lists the initial dilution parameters for each initial dilution simulation. Table 1. Initial Dilution Parameters | Category | Parameter | |----------------------|------------------------| | Effluent | Flow rate | | | Temperature | | Diffuser | Location and depth | | | Length | | | Number of ports | | | Port diameter | | | Orientation | | Ambient Water Column | Density stratification | | | Current speed | | | Current direction | #### 2.1 Effluent Parameters The effluent discharged to the receiving waters is characterized by flow rate and temperature. The salinity of the effluent is assumed to be zero. The effluent quality of the South Treatment Plant in Renton was used as a template for this modeling. The characteristic effluent temperature from that plant is 65°F (18°C), which is approximately the annual average. The Brightwater effluent characteristics are expected to be very similar to these, with an annual average temperature of 16°C and no salinity. A sensitivity analysis, performed in the Phase 2 screen-level assessment (King County 2001), determined that the minimum initial dilution and rise height varied by less that one percent when the temperature varied by 5°F (2.8°C). Thus, any difference in effluent temperature between the South Treatment Plant and the proposed Brightwater plant is not anticipated to significantly impact dilution. The Brightwater treatment system is proposed to have an initial capacity of 36 mgd AWWF (Average Wet Weather Flow, 130 mgd peak) and be expanded to 54 mgd AWWF (170 mgd peak) around 2040. A sub-alternative would include combining flows from the existing Edmonds and Lynnwood treatment plants with a Brightwater facility at Unocal at the time of expansion, resulting in an estimated 72 mgd AWWF capacity and a 235 mgd peak flow. Table 2 summarizes these flow rates and the projected plant flows at start-up in 2010. To estimate the distribution of flow events, the existing King County sewer model was used to simulate flow under the existing 2002 land use and a 51-year history of rainfall events from Seattle-Tacoma International Airport. The model simulation provided a continuous record (hydrograph) of the predicted flow rate to the proposed treatment plant at 10-minute intervals. This hydrograph was scaled to the future design conditions with scaling factors based on the anticipated AWWF (B. Crawford, pers. comm.). This hydrograph captured both inter- and intra- day flow variations, including events beyond the design 20-year storm and utilized the conservative assumption that no storage was used in the treatment plant or influent conveyance lines. The hydrograph indicates flows can occur that exceed the peak design flows, corresponding to the 20-year basis of the design flow and the 51-year extent of the hydrograph. In these events, inline storage or other flow management strategies may be employed. For the purposes of these simulations, the peak flow was not capped at the design flow and dilutions were evaluated at all flows contained within the hydrograph. The probability distribution associated with this hydrograph for a 54 mgd AWWF plant is illustrated in Figure 3. In addition to assessing the effluent at the plant capacities of 36, 54, and 72 mgd, the predicted plant flow in 2010, 23 mgd AWWF, was also modeled. Dilution predictions were computed for the range of flows between 8 mgd and 238 mgd, at 2 mgd intervals. This allowed the plume characteristics corresponding to each interval to be associated with the likelihood of occurrence obtained from the hydrograph. An interval of 2 mgd was believed to be a sufficiently fine discretization to accurately capture the plume characteristics throughout the entire range of potential flows. **Brightwater** Average Dry Average Wet Maximum Peak design Weather Flow Weather Flow Capacity Monthly Flow flow (mgd) (AWWF) (mgd) (mgd) (mgd) startup (36 mgd) 18 23 36 mgd 30 36 45 130 54 mgd 44 54 68 170 72 mgd* 59 72 90 235 Table 2. Effluent Flows Notes: ADWF - Average dry weather flow; AWWF - Average wet weather flow #### 2.2 Diffuser Parameters Location, depth, length, number of ports, port diameter and orientation characterize a
diffuser. Details of the diffuser configuration can be found in the *Diffuser Predesign Technical Memorandum* (King County, 2003b). Figure 4 shows the diffuser locations (zones) and the alignment of the proposed outfalls and diffusers within each zone. In each zone, the depths were developed from a marine survey conducted in 2003 (*Marine Survey Report*, King County, 2003d). Table 3 lists the diffuser depths in each zone evaluated in this assessment, as well as the distances to the acute and chronic mixing zones. The chronic distance is 200 feet plus the water depth, and the acute distance is ten percent of the chronic distance. ^{*} The 72 mgd capacity option would not discharge to Zone 7S Table 3. Regulatory Mixing Zones | Zone | Depth
feet (meters) | Distance to chronic
compliance
feet (meters) | Distance to acute
compliance
feet (meters) | |------|------------------------|--|--| | 6 | 605 (184) | 805 (245) | 80.5 (24.5) | | 7 S | 605 (184) | 805 (245) | 80.5 (24.5) | Previous analysis of the plume characteristics considered diffuser lengths between 250 and 750 feet in length. Based on these results, a multi-port diffuser of 500 feet in length was selected in the *Diffuser Predesign* memo (King County, 2003b), and evaluated in this study. Parametrix (2002) developed conceptual diffuser designs for the potential outfall sites. The conceptual designs were used to define the diffuser characteristics (length, numbers of ports, port diameters, etc.) modeled in this study. Each multi-port diffuser was assumed to have 168 ports and each port was assumed to be 4 inches (10 cm) in diameter. The diffuser orientation was taken from the alignments developed as part of the predesign work (*Project Description – Marine Outfall*, King County, 2003a), and are given in Table 4 as the degree deviation of the diffuser axis from true North (positive clockwise). Table 4. Diffuser Configurations | Parameter | Zone 6 | Zone 7S | |--------------------------|------------------|------------------| | Length | 500 feet (152 m) | 500 feet (152 m) | | Number of ports | 168 | 168 | | Port Spacing | 3 feet (91 cm) | 3 feet (91 cm) | | Port diameter | 4 inches (10 cm) | 4 inches (10 cm) | | Orientation ^a | -77.4 | -92.4 | ^a Diffuser axis in degrees from true North #### 2.3 Ambient Water Conditions Ambient water conditions are expressed in terms of current speeds and density profiles. #### 2.3.1 Current Speeds Puget Sound is a dynamic environment, characterized by semi-diurnal tides flowing through deep basins separated by shallower sills. King County undertook an extensive oceanography program to detail the current structure within the area surrounding potential outfall locations. This included the deployment of current meters at 56 locations, which typically recorded current speed and direction at hourly intervals over a one to three month period. Figure 4 shows both the locations of the proposed diffuser alternatives and the nearby current meter stations. Additional details of the oceanography in this region can be found in *Final Report, Puget Sound Physical Oceanography* (King County, 2002b). August 2003 7 The outfall alternative proposed for Zone 6 is less than 500 feet from the current meter deployed at mooring 51, where an RDI 150kHz Workhorse ADCP was deployed between November 29, 2001 and January 8, 2002 at a depth of 183 m. Current speed and direction was recorded at hourly intervals and at 2 meter intervals vertically throughout the water column. Data from this meter was used in modeling the Zone 6 alternative. The outfall alternative proposed for Zone 7S is less than 1500 feet from the current meter deployed at mooring 23, where an RDI 75kHz NarrowBand ADCP was deployed between January 25, 2001 and March 19, 2001 at a depth of 201 m. Current speed and direction was recorded at hourly intervals and at 2-meter intervals. Data from this meter was used in modeling the Zone 7S alternative. To summarize the current speed and direction measurements, the distribution of current speeds and directions at three depths (-50m, -100m and -150m) are shown in Figures 5 and 6. Table 5 presents summary statistics of the currents at these three depths. Five ambient velocity profiles were selected to represent the 10th, 30th, 50th, 70th, and 90th percentile currents at a depth of 150 meters. Variations in direction and vertical distribution of current speed were neglected. | | - | • | | |----------------------------|--|--|--| | Mooring, Depth
(meters) | 10 th Percentile
Current Speed
(cm/s) | 50 th Percentile
Current Speed
(cm/s) | 90 th Percentile
Current Speed
(cm/s) | | Mooring 23, 50m | 5 | 17 | 35 | | Mooring 23, 100m | 5 | 16 | 29 | | Mooring 23, 150m | 4 | 14 | 29 | | Mooring 51, 50m | 5 | 14 | 28 | | Mooring 51, 100m | 4 | 12 | 24 | | Mooring 51, 150m | 4 | 12 | 24 | Table 5. Current Speeds at Mooring 23 and 51 #### 2.3.2 Density Profiles The stratification, or density gradient, in the water column affects the effluent plume rise height. The effluent plume is expected to reach a greater height in the water column when the ambient stratification is low, while trapping at deeper depths during periods of high stratification. Density profiles have been measured in the area by a number of agencies, including King County DNR as part of the MOSS study, the Washington State Department of Ecology as part of its ambient monitoring program, and the University of Washington School of Oceanography. The stations monitored by the Department of Ecology, at Admiralty Inlet South (ADM003) and West Point (PSB003), are relatively distant (~8 miles) from the proposed diffuser locations. King County has a long term station off Point Jefferson (KSBP01) and expanded its data collection in 1999 and 2000 to include a series of typically monthly data collection stations across Puget Sound (Figure 4). The Point Wells #2 station is about 0.5 mile north-west of the proposed diffuser alignment and less than 2 miles south of the proposed diffuser in Zone 6. The University of Washington collects density profiles in this area for classes and projects, as well as on twice-yearly PRISM cruises. The PRISM cruises were initiated in 1998 and typically occur in June and December of each subsequent year. The nearest station to the proposed diffuser alternatives is PRISM station #27, which is approximately 2 miles west of Zone 6 and 3 miles north-west of Zone 7S. The nearest CTD station to diffuser sites at both Zone 6 and 7S is the King County Point Wells #2 station, where data was collected on approximately monthly intervals between December 1998 and July 2001. Data collection resumed in January 2002 at a new station, Z7SSBW, approximately 0.5 miles south of the Point Wells #2 station. For the purpose of this analysis, the horizontal separation of the two stations was neglected. Figure 7 illustrates the record of observed density profiles with the density (sigma-t units) at three depths, 25m, 75m and 150m. The majority of the CTD profiles extend to depths of 165-175m at this station. A depth of 150 meters was reached on all but one profile (May 2001), where the observations at 147.5m were taken as representative of properties at 150m. Figure 7(b) illustrates the difference in density, per meter, between 150m, typical of the diffuser depth, and depths of 25 and 75 meters. These depths are presented to provide general characterizations of the stratification in the bottom half of the water column, and the entire water column, excluding any fresh surface layer. For comparison, the previous Phase 3 plume modeling report selected density profiles from the Point Wells #2 CTD station, representative of a strong summer stratification and a weak winter stratification. The profile of February 13, 2001, which was used for minimum stratification conditions and the profile from July 15, 1999, which was used for maximum stratification conditions. Table 6 shows the measured salinity and temperature profiles for these dates. The temperature and salinity at the deepest measured location in the CTD casts was used to extrapolate beyond the cast depth. The temperature and salinity profiles of all the CTD casts used in this analysis is included in Appendix B. August 2003 9 Table 6. Winter and Summer Density Profiles | Depth | Febru | ary 13, 2001 | Jul | ly 15, 1999 | |-------|------------------|-------------------|------------------|-------------------| | (m) | Salinity
o/oo | Temperature
°C | Salinity
o/oo | Temperature
°C | | 0 | 30.09 | 8.19 | 28.01 | 13.44 | | 10 | 30.18 | 8.19 | 28.18 | 12.75 | | 25 | 30.20 | 8.20 | 28.96 | 11.25 | | 50 | 30.25 | 8.25 | 29.21 | 10.75 | | 75 | 30.29 | 8.24 | 29.53 | 10.41 | | 100 | 30.30 | 8.19 | 29.58 | 10.34 | | 125 | 30.31 | 8.15 | 29.66 | 10.12 | | 150 | 30.33 | 8.12 | 29.78 | 10.00 | | 175 | 30.35 | 8.09 | 29.81 | 9.98 | | 200 | 30.35 | 8.09 | 29.81 | 9.98 | #### 3.0. ANALYSIS AND RESULTS The Visual Plumes (Version 1.0) modeling package (Frick et al., 2001) and the UM3 and RSB/NRFIELD models were used for the dilution analysis. UM3 was run to estimate dilutions at the acute and chronic compliance distances. RSB/NRFIELD was run to calculate initial dilutions and submergence for each case at the ZID. As the distances to the estimated chronic compliance zone often exceed the distances to the edge of the nearfield mixing region, the Brooks' intermediate-field model was also run, with default parameters, to calculate additional transport and mixing due to ambient receiving water processes. The model documentation recommends both the RSB/NRFIELD and UM3 algorithms for discharges of a buoyant fluid into stratified or non-stratified marine waters. The
following assumptions were used for this evaluation of potential diffuser zones: - The UM3 model was used to define dilutions at edges of the acute and chronic mixing zones. - RSB was used to model the submergence and dilution after nearfield mixing was complete. The results reported by RSB were assumed to define the ZID. A total of 48,720 cases were modeled: 2 diffuser sites, 1 diffuser length, 116 plant discharges, 42 ambient stratification conditions and 5 ambient current speeds. A summary of the results is tabulated in Appendix A. To estimate the probability distribution of dilution and submergence, the 42 density profiles were separated by calendar month and each profile in a month was assigned an equal probability of occurrence, and each calendar month was given an equal probability. This was necessary to avoid biasing certain periods of the year due as a result of relatively fewer density profiles than at other times of the year. The five ambient velocity profiles, represent the 10th, 30th, 50th, 70th, and 90th percentile currents, were assigned equal probability of occurrence. Each dilution prediction was assigned a probability based on these estimates of occurrence and the probability of the effluent flow rate, obtained from the 51-year modeled hydrograph. #### 3.1 Initial Dilution The dilution results were plotted several ways to examine the range of initial dilutions resulting from the range of discharges. Figures 8 and 9 present the range of predicted dilutions and the minimum initial dilutions at the chronic mixing zone. Figures 10 and 11 illustrate the corresponding acute dilutions for Zone 6 and 7S. While the data points in these figures run together because of the large number of simulations performed for each diffuser zone, the figures show the overall range of results. The minimum dilutions occur during very high plant flows, while the maximum dilutions occur during the lowest modeled plant flows and weak ambient stratification. The minimum dilutions predicted at the acute and chronic compliance distances are summarized in Table 7 for several system design flow rates. Combined with the predicted distribution of effluent flow rates, the expected probability distribution of plume dilution is calculated. Table 8 lists the predicted acute and chronic dilutions for several occurrence rates at each of the diffuser zones and several design flows. To illustrate this, Figures 12 and 13 show the cumulative probability of various dilution ratios occurring. Table 7. Initial Dilutions at the Acute and Chronic Mixing Zone boundaries for Various Effluent Flow Rates | Outfall | Flow Rate | | Acute | | | Chronic | | |-------------|-----------|---------|--------|---------|---------|---------|---------| | Alternative | (mgd) | minimum | median | maximum | minimum | Median | maximum | | Zone 6 | 18 | 390 | 552 | 919 | 440 | 1501 | 4802 | | Zone 6 | 22 | 353 | 490 | 829 | 398 | 1272 | 4133 | | Zone 6 | 30 | 309 | 406 | 708 | 360 | 1031 | 3380 | | Zone 6 | 36 | 284 | 363 | 695 | 346 | 923 | 3042 | | Zone 6 | 44 | 255 | 330 | 535 | 301 | 829 | 2667 | | Zone 6 | 54 | 230 | 308 | 500 | 255 | 736 | 2378 | | Zone 6 | 59 | 221 | 296 | 456 | 242 | 698 | 2249 | | Zone 6 | 72 | 201 | 280 | 409 | 222 | 615 | 2057 | | Zone 6 | 130 | 113 | 130 | 337 | 158 | 415 | 1247 | | Zone 6 | 170 | 81 | 88 | 297 | 146 | 363 | 986 | | Zone 6 | 235 | 52 | 58 | 253 | 119 | 301 | 652 | | Zone 7S | 18 | 377 | 586 | 950 | 444 | 1821 | 5942 | | Zone 7S | 22 | 339 | 489 | 848 | 407 | 1554 | 4685 | | Zone 7S | 30 | 291 | 413 | 703 | 357 | 1197 | 3633 | | Zone 7S | 36 | 266 | 383 | 625 | 323 | 1047 | 3214 | | Zone 7S | 44 | 240 | 366 | 562 | 280 | 878 | 2772 | | Zone 7S | 54 | 219 | 366 | 515 | 246 | 753 | 2307 | | Zone 7S | 130 | 99 | 215 | 387 | 178 | 405 | 1004 | | Zone 7S | 170 | 81 | 188 | 375 | 165 | 340 | 790 | | | | | | | | | | One of the performance criteria for acceptable diffuser performance (also discussed in Ecology's 1998 "Orange Book", Criteria for Sewage Works Design Publication #98-37WQ) is that the diffuser should achieve a minimum initial dilution of 100:1. The minimum dilutions reported in Table 8 show that the proposed diffusers in both zones meet this criterion at the edge of the chronic mixing zone. The minimum dilutions generally occurred for the lowest ambient current speed and larger plant discharges when the water column was strongly stratified. Table 8. Minimum Acute and Chronic Initial Dilutions for Various Probabilities of Occurrence and Hydrographs | Mixing Zone | | | Zone 6 (Unocal) | | | | e 7S (Pt W | ells) | |-------------|-------------|----------------|-----------------|----------------|----------------|----------------|----------------|----------------| | | Probability | 23 mgd
AWWF | 36 mgd
AWWF | 54 mgd
AWWF | 72 mgd
AWWF | 23 mgd
AWWF | 36 mgd
AWWF | 54 mgd
AWWF | | Acute | Minimum | 201 | 131 | 81 | 54 | 206 | 110 | 81 | | Acute | 1 hr/20 yrs | 217 | 144 | 90 | 60 | 229 | 178 | 95 | | Acute | 1 hr/5 yrs | 226 | 151 | 96 | 64 | 257 | 192 | 101 | | Acute | 1 hr/year | 243 | 164 | 105 | 71 | 266 | 222 | 119 | | Acute | 1 hr/day | 406 | 313 | 235 | 186 | 364 | 304 | 261 | | Acute | 50% | 499 | 391 | 318 | 276 | 491 | 404 | 371 | | Chronic | Minimum | 235 | 193 | 149 | 131 | 234 | 196 | 171 | | Chronic | 1 hr/20 yrs | 266 | 205 | 166 | 147 | 252 | 205 | 178 | | Chronic | 1 hr/5 yrs | 310 | 242 | 192 | 164 | 300 | 231 | 198 | | Chronic | 1 hr/year | 359 | 281 | 227 | 194 | 352 | 274 | 224 | | Chronic | 1 hr/day | 535 | 420 | 337 | 291 | 521 | 396 | 331 | | Chronic | 50% | 1388 | 1015 | 764 | 630 | 1548 | 1103 | 807 | | | | | | | | | | | #### 3.2 Plume Submergence The NRFIELD (RSB) model was used to predict the upper and lower extents of the plume, once it reached its equilibrium trapping depth. At each effluent flow rate, the extent of the effluent plume was evaluated for all ambient density profiles and current speeds. The probability of the effluent plume trapping at a given depth was estimated from the fraction of simulation cases that predicted the plume to be trapped at that depth. To avoid biasing from the unequal distribution of density profiles, each simulation in a calendar month was assigned equal probability, as was each calendar month. These results are shown graphically in Figures 14 and 15, as a function of effluent flow rate. These figures illustrate the thickness of the effluent plume after reaching the trapping depth, with a central region that were the plume is most likely to trap, and the decreasing likelihood as the vertical distance increases away from this central region. In general the plume is trapped at deep depths, 80 to 160 meters below the surface, and extends 20 to 60 meters through the water column. Comparison between these two figures shows very little difference between Zone 6 and 7S. The expected probability of the vertical extent of the plume was computed by combining these results with the hydrograph of effluent flow rates. These results are shown graphically in Figure 16 for both Zone 6 and 7S. The lower graph contains the same results as the upper graph, but is shown with a logarithmic probability scale to enhance the ability to discern the occurrence of low probability events. A probability of 10⁻⁴ August 2003 13 (0.0001) suggests an occurrence, on average, of 1 hour per year. These results are summarized further in Tables 10 and 11. Table 10 contains the plume submergence expected for various probabilities of occurrence, while Table 11 gives the percent of time the effluent plume is likely to be closer to the surface than various depths. These results show that the effluent plume will generally be trapped at depths greater than 30 meters below the surface 98.8 to 100 percent of the time. The minimum plume submergence generally occurred for low ambient current speed (4-5 cm/s) and larger plant discharges, when the water column was weakly stratified. Table 9. Vertical Plume Submergence for Various Effluent Flow Rates | Outfall | Flow Rate | Submergence (m) | | | | | |-------------|-----------|-----------------|--------|---------|--|--| | Alternative | (mgd) | minimum | Median | Maximum | | | | Zone 6 | 18 | 73 | 121 | 154 | | | | Zone 6 | 22 | 68 | 117 | 152 | | | | Zone 6 | 30 | 59 | 110 | 147 | | | | Zone 6 | 36 | 54 | 105 | 144 | | | | Zone 6 | 44 | 48 | 101 | 140 | | | | Zone 6 | 54 | 40 | 95 | 136 | | | | Zone 6 | 59 | 37 | 92 | 134 | | | | Zone 6 | 72 | 30 | 86 | 132 | | | | Zone 6 | 130 | 7 | 71 | 116 | | | | Zone 6 | 170 | 4 | 63 | 101 | | | | Zone 6 | 235 | 0 | 50 | 89 | | | | Zone 7S | 18 | 74 | 123 | 155 | | | | Zone 7S | 22 | 68 | 119 | 153 | | | | Zone 7S | 30 | 59 | 111 | 150 | | | | Zone 7S | 36 | 54 | 108 | 147 | | | | Zone 7S | 44 | 48 | 104 | 143 | | | | Zone 7S | 54 | 40 | 97 | 140 | | | | Zone 7S | 130 | 7 | 71 | 124 | | | | Zone 7S | 170 | 4 | 65 | 110 | | | | | | | | | | | Table 10. Minimum Plume Submergence for Various Probabilities of Occurrence and Hydrographs | | Zone 6 (Unocal) | | | | Zone 7S (Pt Wells) | | | |-------------|-----------------|----------------|----------------|----------------|--------------------|----------------|----------------| | Probability | 23 mgd
AWWF | 36 mgd
AWWF | 54 mgd
AWWF | 72 mgd
AWWF | 23 mgd
AWWF | 36 mgd
AWWF | 54 mgd
AWWF | | Minimum | 32 | 10 | 2 | 1 | 32 | 10 | 2 | | 1 hr/20 yrs | 34 | 12 | 3 | 1 | 34 | 13 | 3 | | 1 hr/5 yrs | 37 | 17 | 5 | 1 | 38 | 18 | 5 | | 1 hr/year | 43 | 27 | 9 | 4 | 45 | 29 | 9 | | 1 hr/day | 77 | 69 | 59 | 48 | 80 | 70 | 61 | | 50% | 116 | 105 | 95 | 87 | 118 | 108 | 98 | | | | | | | | | | Table 11. Percent of Time Effluent Plume Submergence Rises Above Various Depths for Different Hydrographs | Plume | Zone 6 (Unocal) | | | | Zone 7S (Pt Wells) | | | |-------------------------|-----------------|----------------|----------------|----------------|--------------------|----------------|----------------| | Submergence
(meters) | 23 mgd
AWWF |
36 mgd
AWWF | 54 mgd
AWWF | 72 mgd
AWWF | 23 mgd
AWWF | 36 mgd
AWWF | 54 mgd
AWWF | | 2 | 0 | 0 | 0 | 0.0030 | 0 | 0 | 0 | | 10 | 0 | 0 | 0.014 | 0.055 | 0 | 0 | 0.012 | | 20 | 0 | 0.0037 | 0.038 | 0.15 | 0 | 0.0031 | 0.033 | | 30 | 0 | 0.015 | 0.091 | 1.2 | 0 | 0.012 | 0.077 | | 50 | 0.027 | 0.43 | 2.9 | 4.4 | 0.021 | 0.34 | 2.3 | | 100 | 20 | 36 | 59 | 74 | 17 | 32 | 54 | | | | | | | | | | August 2003 15 #### 4.0. CONCLUSIONS From the results of the initial dilution modeling, the following conclusions can be drawn: - 1. The lowest dilution ratios are relatively infrequent events. Both outfall zones achieve a minimum initial dilution of 100:1 at the edge of the estimated zone for chronic compliance. The median dilutions at the edge of the zone for chronic compliance ranged from 630:1 to 1548:1 under the various scenarios modeled. Minimum dilution at the zone for acute compliance ranged from 54:1 to 131:1. In general, lower dilutions were obtained under high flow (peak flows) and slow ambient current conditions. Larger dilutions were obtained under the lowest modeled flow (initial design average wet weather flow) and high ambient current conditions. - 2. The effluent plume is predicted to be trapped at depths below -60 meters more than 90 percent of the time. The probability of the plume extending vertically to within 2 meters of the surface is very slight, at less than 0.01%. This probability is greatest for the 72 mgd sub-alternative at the Unocal site, and is reduced for the 54 mgd alternative. Flows from a treatment plant of 36 mgd capacity were always predicted to trap at depths of -10 meters or greater. #### 5.0. REFERENCES - Ebbesmeyer, C.C., Cannon, G.A., Nairn, B.J., Kawase, M., and Fox, B. 2002. Final Report: Puget Sound Physical Oceanography. Seattle, Washington. - EPA, 1994. *PLUMES: Dilution Models for Effluent Discharges*. EPA Center for Exposure Assessment Modeling," Athens, GA. - Frick, W.E., P.J.W. Roberts, L.R. Davis, J. Keyes, D.J. Baumgartner and K.P. George, 2001. *Dilution Models for Effluent Discharges, 4th Edition (Visual Plumes)*. Environmental Research Division, U.S. EPA, Athens, GA. - King County, 2001. Appendix E: Initial Dilution Assessment of Potential Diffuser Zones. MOSS Plume Modeling: Continuous Discharges to Puget Sound, Seattle, Washington. - King County, 2002a. Phase 3 Initial Dilution Assessment of Potential Diffuser Zones MOSS Plume Modeling: Continuous Discharges to Puget Sound, Seattle, Washington. - King County, 2003a. Project Description: Marine Outfall, Seattle, Washington. - King County, 2003b. Diffuser Predesign Report, Seattle, Washington. - King County, 2003c. Effluent Quality Evaluation for the Brightwater Membrane Bioreactor and Advanced Primary System. Seattle, Washington. - King County, 2003d. Marine Survey Report. Seattle, Washington. (pending). - Parametrix Inc., "Brightwater Marine Outfall Conceptual Design Report. Technical Memorandum," October 2002. - Washington State Department of Ecology (Ecology), "Water Quality Program Permit Writer's Guide," revised January 2001. - Washington State Department of Ecology (Ecology), "Criteria for Sewage Works Design," revised December 1998. August 2003 17 #### 6.0. LIST OF FIGURES - Figure 1 Brightwater System Project Area Including Outfall Zones 6 and 7S - Figure 2 Schematic Illustration of a Vertical Cross-section of an Effluent Plume - Figure 3 Probability Distribution of Flow (54 mgd AWWF) - Figure 4 Location of Oceanographic Sampling Stations - Figure 5 Current Distribution at Mooring 51 - Figure 6 Current Distribution at Mooring 23 - Figure 7 Time Series of Density and Stratification - Figure 8 Dilution at the Chronic Mixing Zone, Zone 6 - Figure 9 Dilution at the Chronic Mixing Zone, Zone 7S - Figure 10 Dilution at the Acute Mixing Zone, Zone 6 - Figure 11 Dilution at the Acute Mixing Zone, Zone 7S - Figure 12 Probability Distribution of Dilution at the Acute Mixing Zone - Figure 13 Probability Distribution of Dilution at the Chronic Mixing Zone - Figure 14 Probability Distribution of Plume Depth, Zone 6 - Figure 15 Probability Distribution of Plume Depth, Zone 7S - Figure 16 Probability of Occurrence of the Effluent Plume at Various Depths Notes: The location of the near field and far field regions will vary depending on diffuser configuration and ambient conditions. The acute and chronic mixing zones (MZ) depend on the depth of discharge. Figure 2 Notes: Based on a 51-year simulation of treatment plant flows. Right panel illustrates the cumulative probability distribution. Figure 3 Percent Probability of Current Direction at 50 meters Percent Probability of Current Direction at 100 meters Percent Probability of Current Direction at 150 meters Notes: The cumulative distribution of current speed is shown along with the current rose depicting the probability of current direction. Three depths are illustrated, 50m (top), 100m (middle) and 150 (bottom). File Name: TM095F05.doc Prepared by: Bruce Nairn Figure 5 Current Distribution at Mooring 51 BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM #### **Current Meter Mooring 23** Percent Probability of Current Direction at 50 meters Percent Probability of Current Direction at 100 meters Percent Probability of Current Direction at 150 meters Notes: The cumulative distribution of current speed is shown along with the current rose depicting the probability of current direction. Three depths are illustrated, 50m (top), 100m (middle) and 150 (bottom). File Name: TM095F06.doc Prepared by: Bruce Nairn Figure 6 Current Distribution at Mooring 23 BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM Notes: Time series of density measurements made at the Pt Wells #2 and Z7SSBW CTD stations. Top panel illustrates variations in density (sigma-t) with time. The density at three depths are shown, 25m (red, bottom line), 75m (green, middle line), and 150m (blue, top line). The bottom panel depicts the variation of stratification, calculated from the difference in density at the 25m and 150m levels. Figure 7 Time Series of Density and Stratification BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM Notes: Top panel illustrates the dependence of the predicted dilution on the effluent flow rate, evaluated at the edge of the chronic mixing zone for the proposed outfall in Zone 6. The minimum dilution at each flow rate is shown in the bottom panel. Figure 8 Dilution at the Chronic Mixing Zone, Zone 6 BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM Notes: Top panel illustrates the dependence of the predicted dilution on the effluent flow rate, evaluated at the edge of the chronic mixing zone for the proposed outfall in Zone 7S. The minimum dilution at each flow rate is shown in the bottom panel. Figure 9 Dilution at the Chronic Mixing Zone, Zone 7S BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM Notes: Top panel illustrates the dependence of the predicted dilution on the effluent flow rate, evaluated at the edge of the acute mixing zone for the proposed outfall in Zone 6. The minimum acute dilution at each flow rate is shown in the bottom panel. Figure 10 Dilution at the Acute Mixing Zone, Zone 6 BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM Notes: Top panel illustrates the dependence of the predicted dilution on the effluent flow rate, evaluated at the edge of the acute mixing zone for the proposed outfall in Zone 6. The minimum acute dilution at each flow rate is shown in the bottom panel. Figure 11 Dilution at the Acute Mixing Zone, Zone 7S BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM Notes: Cumulative probability distribution of dilution predictions at the acute mixing zone boundary for the proposed alternatives in Zone 6 (dashed) and 7S (solid). Shown are the distributions for an effluent discharge hydrograph corresponding to 36mgd, 54mgd, and 72mgd AWWF. Figure 12 Notes: Cumulative probability distribution of dilution predictions at the chronic mixing zone boundary for the proposed alternatives in Zone 6 (dashed) and 7S (solid). Shown are the distributions for an effluent discharge hydrograph corresponding to 36mgd, 54mgd, and 72mgd AWWF. Figure 13 Probability Distribution of Dilution at the Chronic Mixing Zone BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM Notes: Figure illustrates the probability that a portion of the effluent plume is predicted to be at various depths after the initial dilution and plume rise, as a function of effluent flow rate. The probability of occurrence is expressed as a fraction (1.0 = 100%). Figure 14 Probability Distribution of Plume Depth, Zone 6 BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM Notes: Figure illustrates the probability that a portion of the effluent plume is predicted to be at various depths after the initial dilution and plume rise, as a function of effluent flow rate. The probability of occurrence is expressed as a fraction (1.0 = 100%). Figure 15 Notes: Upper figure, linear probability scale lower figure, logarithmic probability scale. Indicated flow rates are the AWWF of the hydrograph used in the simulation. Probability of Occurrence Figure 16 of the Effluent Plume at Various Depths BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM File Name: TM095F16.doo Prepared by: Bruce Nairn # **Appendix A**Initial Dilution Results | | | Acute M | ixing Zone |) | | Chronic Mixing Zone | | | | | | |-------------|--------|---------|------------|----------|--------|---------------------|--------|--------|----------|--------|--| | Plant | Unocal | | | Pt Wells | | Unocal | | | Pt Wells | | | | Capacity | 36 mgd | 54 mgd | 72 mgd | 36 mgd | 54 mgd | 36 mdg | 54 mgd | 72 mgd | 36 mgd | 54 mgd | | | Probability | (minimum) | 131 | 81 | 54 | 110 | 81 | 201 | 149 | 131 | 196 | 171 | | | 0.01 | 276.5 | 205.9 | 154.6 | 274.9 | 238.7 | 344.2 | 281.6 | 243.7 | 329.3 | 275.3 | | | 0.05 | 316.9 | 240 | 185.6 | 304.3 | 262.8 | 434 | 347.2 | 297.7 | 407.8 | 341.9 | | | 0.1 | 329.3 |
244.9 | 195 | 314.3 | 268.7 | 492.4 | 390.4 | 331.8 | 479.6 | 395.9 | | | 0.2 | 341.3 | 265.5 | 212.3 | 346.7 | 295.5 | 583.9 | 442.1 | 376.6 | 578.7 | 458.5 | | | 0.3 | 353.2 | 290.8 | 239.8 | 368.5 | 315.8 | 692.7 | 507.8 | 425.8 | 699.5 | 531.8 | | | 0.4 | 367 | 301.4 | 267 | 386.9 | 337.2 | 829.6 | 623.5 | 510.7 | 888.3 | 656.5 | | | 0.5 | 390.9 | 317.5 | 275.7 | 403.8 | 371.1 | 1015.3 | 764.2 | 629.9 | 1103.4 | 806.8 | | | 0.6 | 417.4 | 341 | 291 | 433.2 | 402.8 | 1218.8 | 933.3 | 775.3 | 1405.8 | 1005.9 | | | 0.7 | 435.1 | 366.1 | 310.9 | 492.7 | 447.2 | 1455.3 | 1141.2 | 957.6 | 1748.8 | 1205 | | | 0.8 | 461.5 | 384.1 | 340.9 | 565.1 | 474.7 | 1802.6 | 1403.1 | 1166.1 | 2067.8 | 1435.2 | | | 0.9 | 504.7 | 407.8 | 378.1 | 607.8 | 512.4 | 2230.5 | 1741.4 | 1440.6 | 2585.8 | 1748.8 | | | 0.95 | 550.8 | 449.1 | 398 | 650.1 | 554.9 | 2622.3 | 2023.2 | 1683 | 3155.7 | 2036.4 | | | 0.99 | 675.2 | 504.7 | 442.7 | 733.2 | 619.4 | 3310.5 | 2567 | 2195.1 | 4350.8 | 2689.7 | | | | | | | | | | | | | | | # **Appendix B Ambient Profiles** ### Salinity (psu) Depth (meters) | | | | | | | Deptil | (IIICICIS) | | | | | |-------------|---------------|---------|---------|---------|---------|---------|------------|---------|---------|---------|---------| | Cast Date | Cast
Depth | 0 | 10 | 25 | 50 | 75 | 100 | 125 | 150 | 175 | 200 | | Dec 17 1998 | 174 | 26.9707 | 29.4275 | 29.6244 | 29.7458 | 29.9077 | 30.0044 | 30.0715 | 30.1956 | 30.2586 | 30.2586 | | Jan 12 1999 | 162 | 29.0781 | 29.0871 | 29.1089 | 29.2282 | 29.3807 | 29.4331 | 29.4851 | 29.5008 | 29.5192 | 29.5192 | | Mar 11 1999 | 174 | 27.8097 | 28.242 | 28.3784 | 28.6131 | 28.7174 | 28.8092 | 28.8709 | 28.9057 | 29.0847 | 29.0847 | | Apr 12 1999 | 167 | 28.276 | 28.3829 | 28.4346 | 28.782 | 28.8963 | 28.9576 | 28.9849 | 29.3355 | 29.4858 | 29.4858 | | May 10 1999 | 173 | 28.3109 | 28.4391 | 28.7394 | 29.0067 | 29.2505 | 29.3543 | 29.4422 | 29.5997 | 29.8535 | 29.8535 | | Jun 14 1999 | 166 | 26.7146 | 27.9297 | 28.8464 | 29.1131 | 29.4055 | 29.5188 | 29.6014 | 29.6773 | 29.6949 | 29.6949 | | Jul 15 1999 | 167 | 28.0094 | 28.1808 | 28.9628 | 29.2062 | 29.5273 | 29.5864 | 29.6615 | 29.7839 | 29.8124 | 29.8124 | | Aug 19 1999 | 172 | 27.9755 | 29.2352 | 29.3313 | 29.5342 | 29.727 | 29.833 | 29.8631 | 29.9431 | 30.1676 | 30.1676 | | Oct 05 1999 | 166 | 29.772 | 29.8062 | 29.8373 | 29.9501 | 30.1729 | 30.1985 | 30.2926 | 30.3291 | 30.3628 | 30.3628 | | Nov 18 1999 | 176.5 | 26.5172 | 29.253 | 30.0944 | 30.2705 | 30.3286 | 30.3626 | 30.4157 | 30.4888 | 30.5117 | 30.5123 | | Dec 20 1999 | 164.5 | 25.516 | 28.048 | 28.962 | 29.452 | 29.553 | 29.616 | 29.876 | 29.984 | 29.999 | 29.999 | | Jan 13 2000 | 162 | 27.7204 | 28.8175 | 28.9567 | 29.0358 | 29.1659 | 29.407 | 29.4267 | 29.4368 | 29.4428 | 29.4428 | | Feb 17 2000 | 178.5 | 28.1103 | 28.7415 | 28.8398 | 29.1849 | 29.2796 | 29.316 | 29.3521 | 29.3957 | 29.4971 | 29.4994 | | Mar 15 2000 | 177.5 | 28.3485 | 28.7687 | 28.9606 | 29.1064 | 29.2477 | 29.3726 | 29.4446 | 29.4877 | 29.535 | 29.5464 | | May 08 2000 | 177 | 26.6126 | 29.0349 | 29.3882 | 29.5537 | 29.6459 | 29.7153 | 29.803 | 29.923 | 30.0222 | 30.0257 | | May 31 2000 | 174.5 | 26.2964 | 28.6969 | 29.1154 | 29.403 | 29.6912 | 29.778 | 29.8806 | 30.0262 | 30.1166 | 30.1166 | | Jul 11 2000 | 173.00 | 28.897 | 29.197 | 29.295 | 29.409 | 29.683 | 29.774 | 29.868 | 29.968 | 30.08 | 30.08 | | Aug 14 2000 | 165.50 | 29.542 | 29.618 | 29.697 | 29.781 | 30.081 | 30.194 | 30.235 | 30.265 | 30.307 | 30.307 | | Sep 12 2000 | 173.50 | 29.802 | 29.807 | 30.04 | 30.276 | 30.33 | 30.409 | 30.566 | 30.719 | 30.832 | 30.832 | | Oct 17 2000 | 165 | 30.2238 | 30.2427 | 30.4176 | 30.5246 | 30.6228 | 30.6581 | 30.6814 | 30.6995 | 30.7124 | 30.7124 | | Nov 21 2000 | 176.50 | 30.308 | 30.379 | 30.445 | 30.469 | 30.514 | 30.531 | 30.552 | 30.584 | 30.65 | 30.682 | | Feb 13 2001 | 176.00 | 30.089 | 30.18 | 30.196 | 30.251 | 30.291 | 30.3 | 30.308 | 30.333 | 30.352 | 30.352 | | Mar 06 2001 | 163.00 | 30.006 | 30.132 | 30.228 | 30.296 | 30.332 | 30.35 | 30.394 | 30.486 | 30.516 | 30.516 | | Apr 03 2001 | 178.50 | 28.007 | 29.885 | 30.106 | 30.23 | 30.312 | 30.351 | 30.393 | 30.47 | 30.564 | 30.591 | | May 15 2001 | 147.5 | 28.3919 | 29.2443 | 29.7732 | 29.9728 | 30.0371 | 30.1194 | 30.1353 | 30.1732 | 30.1732 | 30.1732 | | Jun 25 2001 | 173.532 | 29.244 | 29.313 | 29.692 | 29.991 | 30.131 | 30.16 | 30.187 | 30.268 | 30.303 | 30.303 | | Jul 18 2001 | 177.00 | 29.878 | 29.989 | 30.07 | 30.383 | 30.494 | 30.561 | 30.634 | 30.656 | 30.697 | 30.7 | | Jan 08 2002 | 173.5 | 28.488 | 29.102 | 29.298 | 29.51 | 29.545 | 29.583 | 29.713 | 29.738 | 29.721 | 29.721 | | Mar 21 2002 | 163 | 26.995 | 28.711 | 28.926 | 29.283 | 29.459 | 29.482 | 29.563 | 29.652 | 29.688 | 29.688 | | Apr 10 2002 | 180 | 26.256 | 28.323 | 29 | 29.189 | 29.481 | 29.561 | 29.702 | 29.84 | 29.982 | 29.984 | | May 08 2002 | 170.5 | 28.121 | 28.282 | 29.031 | 29.327 | 29.596 | 29.727 | 29.797 | 29.88 | 30.003 | 30.003 | | Jun 12 2002 | 173 | 28.574 | 28.623 | 29.246 | 29.483 | 29.689 | 29.944 | 30.025 | 30.132 | 30.199 | 30.199 | | Jul 10 2002 | 178.5 | 23.192 | 28.62 | 29.284 | 29.593 | 29.955 | 30.088 | 30.146 | 30.206 | 30.279 | 30.29 | | Aug 15 2002 | 178 | 29.419 | 29.522 | 29.627 | 29.8 | 29.996 | 30.117 | 30.157 | 30.187 | 30.221 | 30.252 | | Sep 11 2002 | 178 | 29.304 | 30.04 | 30.148 | 30.285 | 30.358 | 30.435 | 30.49 | 30.528 | 30.569 | 30.602 | | Nov 18 2002 | 154 | 30.135 | 30.664 | 30.712 | 30.758 | 30.822 | 30.914 | 31.014 | 31.078 | 31.085 | 31.085 | | Dec 17 2002 | 179.5 | 29.887 | 30.514 | 30.621 | 30.672 | 30.704 | 30.715 | 30.741 | 30.82 | 30.911 | 30.926 | | Jan 22 2003 | 176.5 | 29.44 | 29.782 | 29.951 | 30.15 | 30.157 | 30.19 | 30.242 | 30.271 | 30.385 | 30.386 | | Feb 25 2003 | 178.5 | 26.8996 | 29.1699 | 29.48 | 29.7246 | 29.8124 | 29.8401 | 29.8527 | 29.9019 | 29.9215 | 29.9327 | | Mar 25 2003 | 170 | 25.356 | 28.951 | 29.348 | 29.509 | 29.562 | 29.632 | 29.778 | 29.848 | 29.898 | 29.898 | | Apr 28 2003 | 156 | 28.494 | 28.806 | 28.903 | 29.154 | 29.209 | 29.436 | 29.47 | 29.523 | 29.524 | 29.524 | | May 28 2003 | 166 | 9.7402 | 29.053 | 29.106 | 29.283 | 29.483 | 29.689 | 29.769 | 29.844 | 29.997 | 29.997 | | | | | | | | | | | | | | August 2003 37 ### **Temperature (degrees Centigrade)** | | | Depth (meters) | | | | | | | | | | |-------------|---------------|----------------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | Cast Date | Cast
Depth | 0 | 10 | 25 | 50 | 75 | 100 | 125 | 150 | 175 | 200 | | Dec 17 1998 | 174 | 9.5269 | 9.9328 | 9.9967 | 10.0794 | 10.21 | 10.3489 | 10.4596 | 10.67 | 10.7755 | 10.7755 | | Jan 12 1999 | 162 | 9.5967 | 9.5925 | 9.5768 | 9.449 | 8.9867 | 8.8486 | 8.832 | 8.7341 | 8.5967 | 8.5967 | | Mar 11 1999 | 174 | 8.0032 | 8.22 | 8.1833 | 8.1096 | 8.0979 | 8.0723 | 8.0165 | 8.0108 | 7.9361 | 7.9361 | | Apr 12 1999 | 167 | 8.4205 | 8.3089 | 8.3003 | 8.2548 | 8.2578 | 8.2609 | 8.2661 | 8.272 | 8.266 | 8.266 | | May 10 1999 | 173 | 9.5446 | 9.303 | 8.9716 | 8.8954 | 8.8843 | 8.8874 | 8.895 | 8.8759 | 8.8179 | 8.8179 | | Jun 14 1999 | 166 | 12.8011 | 11.5324 | 10.2779 | 9.8372 | 9.6062 | 9.5646 | 9.5466 | 9.5518 | 9.5427 | 9.5427 | | Jul 15 1999 | 167 | 13.4404 | 12.7547 | 11.2469 | 10.7545 | 10.4056 | 10.3397 | 10.1159 | 9.9954 | 9.9781 | 9.9781 | | Aug 19 1999 | 172 | 14.1154 | 12.1824 | 11.7768 | 11.4412 | 11.2728 | 11.0272 | 10.9834 | 10.9372 | 10.8342 | 10.8342 | | Oct 05 1999 | 166 | 12.1631 | 12.1054 | 12.0117 | 11.7753 | 11.3257 | 11.2504 | 11.2015 | 11.155 | 11.0308 | 11.0308 | | Nov 18 1999 | 176.5 | 10.3837 | 10.7297 | 10.7634 | 10.5218 | 10.408 | 10.268 | 10.097 | 9.941 | 9.8976 | 9.8912 | | Dec 20 1999 | 164.5 | 8.9898 | 9.1117 | 9.2857 | 9.3261 | 9.5275 | 9.3547 | 9.8464 | 9.9501 | 9.9699 | 9.9699 | | Jan 13 2000 | 162 | 8.8518 | 8.9452 | 8.9788 | 8.9462 | 8.6728 | 8.6539 | 8.569 | 8.4873 | 8.4795 | 8.4795 | | Feb 17 2000 | 178.5 | 7.8846 | 8.1244 | 8.1434 | 8.1696 | 8.1339 | 8.105 | 8.0636 | 8.0485 | 8.0018 | 8.0011 | | Mar 15 2000 | 177.5 | 7.9944 | 8.0437 | 8.0821 | 8.0753 | 8.0527 | 8.0554 | 8.0332 | 8.0212 | 8.0331 | 8.0394 | | May 08 2000 | 177 | 10.234 | 9.4814 | 9.1813 | 9.3108 | 9.2947 | 9.2255 | 9.0369 | 8.8473 | 8.7855 | 8.785 | | May 31 2000 | 174.5 | 11.8848 | 10.9044 | 10.1527 | 9.6484 | 9.5627 | 9.4984 | 9.5025 | 9.5905 | 9.6071 | 9.6071 | | Jul 11 2000 | 173.00 | 13.119 | 11.883 | 11.425 | 11.134 | 10.759 | 10.607 | 10.737 | 10.62 | 10.625 | 10.625 | | Aug 14 2000 | 165.50 | 14.589 | 12.738 | 12.28 | 12.163 | 11.589 | 11.552 | 11.554 | 11.519 | 11.452 | 11.452 | | Sep 12 2000 | 173.50 | 13.184 | 13.007 | 12.489 | 11.971 | 11.872 | 11.768 | 11.568 | 11.361 | 11.219 | 11.219 | | Oct 17 2000 | 165 | 12.0157 | 11.9854 | 11.8205 | 11.5002 | 11.2199 | 11.1305 | 11.1132 | 11.0991 | 11.0978 | 11.0978 | | Nov 21 2000 | 176.50 | 10.511 | 10.585 | 10.719 | 10.721 | 10.57 | 10.394 | 10.246 | 10.096 | 9.8329 | 9.7587 | | Feb 13 2001 | 176.00 | 8.1942 | 8.191 | 8.1962 | 8.249 | 8.242 | 8.1939 | 8.1534 | 8.1236 | 8.0898 | 8.0895 | | Mar 06 2001 | 163.00 | 8.0786 | 8.007 | 8.0134 | 7.9984 | 7.9843 | 7.9763 | 7.9608 | 7.9381 | 7.9277 | 7.9277 | | Apr 03 2001 | 178.50 | 8.6921 | 8.4269 | 8.3296 | 8.2436 | 8.2341 | 8.2537 | 8.2539 | 8.2829 | 8.3031 | 8.3101 | | May 15 2001 | 147.5 | 10.5542 | 10.2215 | 9.3599 | 9.1018 | 9.2047 | 9.1715 | 8.9555 | 8.8579 | 8.8579 | 8.8579 | | Jun 25 2001 | 173.532 | 12.379 | 11.823 | 10.889 | 10.64 | 10.408 | 10.342 | 10.218 | 10.184 | 10.144 | 10.144 | | Jul 18 2001 | 177.00 | 13.858 | 12.193 | 11.767 | 11.187 | 11.274 | 11.271 | 11.203 | 11.124 | 11.101 | 11.102 | | Jan 08 2002 | 173.5 | 9.6034 | 9.4121 | 9.5282 | 9.2543 | 9.0728 | 9.0026 | 9.2832 | 9.2145 | 9.0228 | 9.0228 | | Mar 21 2002 | 163 | 7.6561 | 7.7676 | 7.8107 | 7.9917 | 8.0068 | 8.0333 | 7.9704 | 7.8838 | 7.862 | 7.862 | | Apr 10 2002 | 180 | 8.793 | 8.7841 | 8.2498 | 8.0786 | 7.9691 | 7.9541 | 7.9769 | 7.9835 | 7.9969 |
7.9992 | | May 08 2002 | 170.5 | 9.1938 | 9.0719 | 8.7465 | 8.6256 | 8.6224 | 8.5842 | 8.5919 | 8.6538 | 8.6793 | 8.6793 | | Jun 12 2002 | 173 | 11.586 | 10.86 | 9.9164 | 9.622 | 9.4808 | 9.3858 | 9.3655 | 9.3478 | 9.3441 | 9.3441 | | Jul 10 2002 | 178.5 | 13.879 | 11.844 | 10.854 | 10.461 | 10.245 | 10.26 | 10.241 | 10.224 | 10.201 | 10.196 | | Aug 15 2002 | 178 | 15.141 | 13.167 | 12.437 | 11.599 | 11.456 | 11.257 | 11.182 | 11.149 | 11.165 | 11.195 | | Sep 11 2002 | 178 | 12.685 | 12.296 | 11.997 | 11.816 | 11.787 | 11.662 | 11.587 | 11.552 | 11.526 | 11.497 | | Nov 18 2002 | 154 | 10.638 | 10.638 | 10.598 | 10.53 | 10.55 | 10.433 | 10.27 | 10.169 | 10.158 | 10.158 | | Dec 17 2002 | 179.5 | 9.9206 | 9.864 | 9.8666 | 9.8801 | 9.8261 | 9.7893 | 9.7205 | 9.5712 | 9.4263 | 9.405 | | Jan 22 2003 | 176.5 | 8.7808 | 8.8603 | 8.9524 | 8.9531 | 8.9599 | 8.9796 | 9.0664 | 9.1166 | 9.3466 | 9.3477 | | Feb 25 2003 | 178.5 | 8.4028 | 8.8675 | 8.9841 | 8.9956 | 8.8663 | 8.838 | 8.8179 | 8.8424 | 8.8195 | 8.8069 | | Mar 25 2003 | 170 | 9.0721 | 8.9507 | 8.9219 | 8.9099 | 8.9194 | 8.8895 | 8.8311 | 8.7882 | 8.7636 | 8.7636 | | Apr 28 2003 | 156 | 9.8653 | 9.6784 | 9.5673 | 9.3014 | 9.2605 | 9.2017 | 9.1932 | 9.245 | 9.2317 | 9.2317 | | May 28 2003 | 166 | 13.603 | 10.855 | 10.544 | 10.016 | 9.8722 | 9.9649 | 9.9641 | 9.9339 | 9.8797 | 9.8797 | | | | | | | | | | | | | |